

აშშ–ს მთავრობის მიერ გაწეული ფინანსური დახმარების ეფექტურობის ანალიზი

დეკემბერი 2010

აშშ-ს მთავრობის მიერ გაწეული ფინანსური დახმარების ეფექტურობის ანალიზი

ამერიკის შეერთებული შტატების სახელმწიფო დეპარტამენტი
ევროპასა და ევრაზიაში შეერთებული შტატების დახმარების კოორდინატორის
სამსახური

ამერიკის შეერთებული შტატების მთავრობის დახმარების მონიტორინგის
პროგრამის შედეგები საქართველოში
(საქართველოს მონიტორინგის პროექტი)

შუამდგომლობის ნომერი: SAQMMA10Q0066

წარედგინა:

ამერიკის შეერთებული შტატების სახელმწიფო დეპარტამენტს
მერი ე. სტიუარტი
ევროპასა და ევრაზიაში შეერთებული შტატების დახმარების
კოორდინატორის სამსახური
2201 C Street, NW, Room 4227
Washington, D.C. 20520
ელ-ფოსტა: Stewartme@state.gov

წარადგინა:

ბიზნესისა და ტექნიკური კონსულტანტების საერთაშორისო კორპორაციამ
8618 Westwood Center Drive Suite 220, Vienna, VA, 22182
ტელეფონი: (703) 749-0100, ფაქსიმილე: (703) 749-0110
ელ-ფოსტა: jsk@ibtci.com

მომზადდა: დოქ. მამუკა შათირიშვილის მიერ

2010 წლის 3 დეკემბერი

შინაარსი

რეზუმე	6
შესავალი	8
რატომ გაეწია დახმარება საქართველოს მთავრობას	8
დახმარების მიზნები	8
მეთოდოლოგია	9
მიგნებები.....	10
საქართველოს მაკროეკონომიკის მიმოხილვა	10
2003 – 2008 წლების სიტუაციური ანალიზი: რეფორმების პერიოდი	11
2008-2010 წლების სიტუაციური ანალიზი (აშშ-ს მთავრობის დახმარების გათვალისწინებით)	12
2008 – 2010 წლების ჰიპოთეზური სიტუაციური ანალიზი (აშშ-ს მთავრობის დახმარების გარეშე)	13
დასკვნები	16
დანართი 1: მეთოდოლოგია და მონაცემთა წყაროები	18
დანართი 2: დიაგრამების ჩამონათვალი	22
დანართი 3: რესპოდენტთა სია.....	35
დანართი 4: ბიბლიოგრაფია და ცნობარები.....	36

აბრევიატურები და აქრონიმები

აშშ	ამერიკის შეერთებული შტატები
მშპ	მთლიანი შიდა პროდუქტი
საქსტატი	საქართველოს სტატისტიკის ეროვნული სამსახური
IBTCI	ბიზნესისა და ტექნიკური კონსულტანტების საერთაშორისო კორპორაცია
JNA	საჭიროებათა ერთობლივი შეფასება

მიმართვა

მსურს მადლობა გადავუხადო ფინანსთა მინისტრის მოადგილეს, ბატონ დიმიტრი გვინდაძეს და მის კოლეგას ბატონ გიორგი კაკაურიძეს, წინამდებარე ანგარიშის კონცეფციაზე მუშაობისას გაწეული მხარდაჭერის გამო. ასევე მადლობას ვუხდით ბატონ ზაზა ჭელიძეს - საქსტატის ხელმძღვანელს და მის მაკროეკონომიკური სტატისტიკის გუნდს, რომელმაც მოგვაწოდა ანალიზისათვის საჭირო ყველა მონაცემთა ბაზა. განსაკუთრებულ მადლობას ვუხდით ბატონ ნოდარ კაპანაძეს, რომელიც ანალიზისას ჩემი მუდმივი მრჩეველი იყო. ასევე მინდა განსაკუთრებული მადლობა გადავუხადო ქალბატონ მარტინა ნიკოლსს საქართველოში ამერიკის შეერთებული შტატების საელჩოსა და ამერიკის შეერთებული შტატების სახელმწიფო დეპარტამენტთან თანამშრომლობის ხელშეწყობისათვის.

პასუხისმგებლობის საკითხი

ავტორის მიერ ამ პუბლიკაციაში გამოთქმული მოსაზრებები შესაძლოა არ გამოხატავდეს ამერიკის შეერთებული შტატების სახელმწიფო დეპარტამენტისა ან ამერიკის შეერთებული შტატების მთავრობის შეხედულებებს.

რეზუმე

წინაპირობა

1991 წლის დეკემბრიდან, ანუ საბჭოთა კავშირის დაშლის შემდეგ, 2003 წლამდე საქართველოს ეკონომიკას სტაგნაციის პერიოდი დაუდგა. 2003 წლის ნოემბრის „ვარდების რევოლუციის“ შედეგად მთავრობის შეცვლასთან ერთად დაიწყო სწრაფი სამთავრობო რეფორმები; ამით გაიზარდა საქართველოს მოქალაქეების ეკონომიკური აქტივობა, შესაბამისად შემოსავლები და ხარჯები. ამასთან, რეფორმამ შედეგად მოიტანა ნაკლებად განვითარებული ეკონომიკის აგრარული ქვეყნისათვის დამახასიათებელი სტრუქტურიდან, განვითარებული ქვეყნის მსგავს სტრუქტურაზე გადასვლა. რეფორმის დადებითი გავლენა სრულიად ნათელი გახდა 2007 წელსა და 2008 წლის პირველ ნახევარში, რადგან ძალიან სწრაფად გაიზარდა შინამეურნეობების შემოსავლები და ხარჯები. 2003 და 2008 წლების მე-2 კვარტლების შედარებისას აღმოჩნდა, რომ ერთი შინამეურნეობის მთლიანი, საშუალო, ყოველთვიური შემოსავალი 303 ლარიდან 580 ლარამდე გაიზარდა, რაც 75%-ით ზრდას ნიშნავს. სამწუხაროდ, 2008 წელს რუსეთსა და საქართველოს შორის განვითარებულმა კონფლიქტმა ვითარება შეცვალა, პოლიტიკური, ეკონომიკური და სოციალური სტრუქტურების რღვევამ შეაფერხა ეკონომიკური ზრდა. კონფლიქტის შედეგად ქართული ეკონომიკა დასუსტდა, სამთავრობო ფინანსური რესურსები დაგეგმილის ნაცვლად კონფლიქტის შემდგომი გაჯანსაღების მიმართულებით განიკარგა.

2008 წლის 22 ოქტომბერს, ამერიკის შეერთებული შტატების (აშშ) მთავრობამ, რომელიც მოქმედებს აშშ-ს საერთაშორისო განვითარების სააგენტოს მეშვეობით და საქართველოს მთავრობამ ხელი მოაწერეს ხელშეკრულებას ფინანსური დახმარების შესახებ, რომელიც ითვალისწინებდა 250 მილიონი აშშ დოლარის გადაცემას საქართველოსათვის. დახმარება გამოყოფილ იქნა ორი კონკრეტული მიზნით:

- საქართველოს ეკონომიკის სტაბილიზაცია; და
- ფისკალური დეფიციტის შემცირება.

2008 წლის 1 ნოემბერს საქართველოს მთავრობამ აშშ-ს საერთაშორისო განვითარების სააგენტოს წარუდგინა შეთავაზებული საბიუჯეტო ხარჯების აღწერილობა, თანხის ოდენობის, მიზნისა და ვადების მითითებით. აღნიშნული წინადადება დამტკიცდა 14 ნოემბერს და მითითებული თანხა 18 ნოემბერს, კონფლიქტიდან სამი თვის ვადაში, ხაზინის ერთიან ანგარიშზე ქართულ ეროვნულ ვალუტაში აისახა. თანხა გაიწერა 2008 წლის ნოემბრიდან 2010 წლის თებერვლამდე. საქართველოს მთავრობამ აღნიშნული დახმარების ფარგლებში, მთელი ქვეყნის მასშტაბით დააფინანსა პენსიები, იძულებით გადაადგილებულ პირთა და მოწყვლადი მოსახლეობის შემწეობები, სტუდენტთა სტიპენდიები, საჯარო სკოლები, ჯანდაცვის პროგრამები, სამთავრობო ორგანიზაციებისა და მუნიციპალიტეტების პერსონალის ხელფასები და კომპენსაციები. დახმარებით ისარგებლა საქართველოს მოსახლეობის დაახლოებით 30%-მა.

კვლევა

კვლევის მიზანია წარმოადგინოს ანალიზის შედეგები, რომელიც პასუხობს კითხვას: რა წვლილი შეიტანა დახმარების შესახებ ხელშეკრულებამ ფისკალური დეფიციტის შემცირებასა და საქართველოს ეკონომიკის სტაბილურობაში, კონფლიქტის შედეგად საქართველოს მოსახლეობის კეთილდღეობის მნიშვნელოვანი შემცირების პრევენციის გზით?

მტკიცებულებაზე დაფუძნებული დასკვნების წარმოდგენის მიზნით, საქართველოს მონიტორინგის პროექტის ანალიზმა მოიცვა 10.5 წელი, 1999 წლის იანვრიდან 2010 წლის ივნისამდე. ანალიზი უჩვენებს საქართველოს მთავრობის სტაბილურობას 2008 წლის კონფლიქტამდე და კონფლიქტის ზემოქმედებას საქართველოს მთავრობის ბიუჯეტზე. ის ასევე ანალიზებს ორ განსხვავებულ სცენარს:

- რეალურად რა შეცვალა საქართველოს ბიუჯეტში აშშ-ს მთავრობის დახმარებამ; და
- რა შეიძლება მომხდარიყო ამ დახმარების არ არსებობის შემთხვევაში.

2003 წლიდან დაიწყო საქართველოს ეკონომიკის გაჯანსაღება; მიმდინარეობდა სამთავრობო რეფორმები; იზრდებოდა მოსახლეობის შემოსავლები და ქვეყანა მიმზიდველი იყო უცხოელი ინვესტორებისათვის. 2008 წლის აგვისტოს დასაწყისში დაიწყო რუსეთ-საქართველოს კონფლიქტი, რომელიც ხანმოკლე იყო, თუმცა მაინც გამოიწვია შემოსავლების ზრდის შესუსტება. ამგვარი ეკონომიკური შოკის შემდეგ, შინამეურნეობების შემოსავლების მნიშვნელოვანი შემცირება მოსალოდნელი იყო საქართველოს მთავრობისა და დონორებისათვის, რადგან საჭირო იყო, რომ მთავრობის ფინანსები დახარჯულიყო საგანგებო ვითარებაზე, აღდგენასა და რეაბილიტაციაზე. ის ფაქტი, რომ შემოსავლის ზრდა მხოლოდ უმნიშვნელოდ შემცირდა, რითაც მოხდა მთავრობის დესტაბილიზაციის პრევენცია, შედეგია საქართველოს მთავრობის ეფექტური ქმედებისა ბიუჯეტის მხარდასაჭერად დონორთა დაფინანსების ფარგლებში, სადაც აშშ-ს მთავრობის დახმარება დროული იყო და შეადგენდა საკმაოდ დიდ წილს (37%).

აშშ-ს მთავრობამ საქართველოს მთავრობა უზრუნველყო სასიცოცხლო მნიშვნელობის ფულადი დახმარებით, რათა განეიტრალებულიყო აგვისტოს კონფლიქტით გამოწვეული ძლიერი შოკი. საქართველოს მთავრობას გაუჩნდა შესაძლებლობა პენსიონერები, იძულებით გადაადგილებული და მოწყვლადი მოსახლეობა მათი შემოსავლის ერთადერთი წყაროთი უზრუნველყო; არ დაეხურა საჯარო სკოლები და შეენარჩუნებინა სამთავრობო სტრუქტურები ხელფასის უწყვეტად გადახდის გზით. თუ საქართველოს მთავრობა ვერ შეინარჩუნებდა ადექვატური ცხოვრების პირობებს, შესაძლოა რიგი სირთულეები შექმნოდა ქვეყნის მოსახლეობას და მთავრობაში დესტაბილიზაცია დაწყებულიყო.

დასკვნები

პენსიების, დევნილთა და ლტოლვილთა შემწეობების და ხელფასების უწყვეტ გაცემას, 2010 წლის ივნისში შემდეგი შედეგები მოჰყვა:

- ერთი შინამეურნეობის ყოველთვიურმა საშუალო ნომინალურმა მთლიანმა შემოსავალმა 612 ლარს მიაღწია, რაც 15%-ით მეტია 2008 წლის კონფლიქტამდე დაფიქსირებულ მაჩვენებელზე; და
- ერთი შინამეურნეობის ყოველთვიურმა ნომინალურმა მთლიანმა შემოსავალმა 537 ლარი შეადგინა, რაც ზუსტად უტოლდება 2008 წლის კონფლიქტამდე დაფიქსირებულ მაჩვენებელს.

შესავალი

საქართველოს მონიტორინგის პროექტი არის ორ წლიანი პროგრამა (ივნისი 2010 - მაისი 2012), მას აფინანსებს ამერიკის შეერთებული შტატების (აშშ) სახელმწიფო დეპარტამენტი, რათა განხორციელდეს, 2008 წლის რუსეთ-საქართველოს კონფლიქტის შემდეგ აშშ-ს მთავრობის მიერ საქართველოს მთავრობისათვის გამოყოფილი 1.0 მილიარდი აშშ დოლარის ოდენობის დახმარების შედეგების მონიტორინგი.

წინამდებარე ანგარიშში მოცემულია, 2008 წლის 22 ოქტომბერს ხელმოწერილი დახმარების შესახებ ხელშეკრულების ფარგლებში, აშშ-ს მთავრობის მიერ საქართველოს მთავრობისათვის დახმარების სახით გამოყოფილი 250,000,000 აშშ დოლარის ეფექტურობის¹ ანალიზი, რომლის ადმინისტრირებაზეც აშშ-ს საერთაშორისო განვითარების სააგენტოა პასუხისმგებელი.

რატომ გაეწია დახმარება საქართველოს მთავრობას

2008 წლის აგვისტოში რუსეთთან განვითარებული კონფლიქტის შემდეგ, საქართველოს მთავრობამ სასწრაფოდ დაიწყო კონფლიქტის შემდგომი გაჯანსაღების პროგრამა, რომელიც მოიცავდა შემდეგს: (1) ათი ათასობით დევნილის დაბინავება, ასევე (2) გზების, ხიდებისა და კონფლიქტის შედეგად დაზიანებული სხვა ინფრასტრუქტურის შეკეთება. ამ საგანგებო ღონისძიებებმა გაზარდა საქართველოს მთავრობის ხარჯები და იმავდროულად გავლენა მოახდინა გადასახადებისა და უცხოური ინვესტიციებით მიღებულ მთავრობის შემოსავლებზე, ასევე მოქალაქეების შემოსავლებზე ბიზნესიდან, სასოფლო-სამეურნეო საქმიანობიდან და მთავრობის სოციალური მომსახურებებიდან.

კონფლიქტის შემდგომი გაჯანსაღებისათვის საქართველოს მხარდასაჭერად, 2008 წლის ოქტომბერში ბრიუსელში მსოფლიო ბანკის თავმჯდომარეობით ჩატარდა დონორთა ერთობლივი კონფერენცია საჭიროებათა შეფასების საკითხებზე. მას შედეგად მოჰყვა საქართველოს ორ ეტაპიანი მხარდაჭერა განსაზღვრული მიმართულებებით. პირველი ეტაპი მოიცავდა პერიოდს 2008 წლის ოქტომბრიდან 2009 წლის მარტამდე, ეს ეტაპი განისაზღვრა როგორც კონფლიქტის შემდგომი დაუყოვნებელი დახმარების პერიოდი, როდესაც უნდა დაკმაყოფილდეს ზარალთან და იძულებით გადაადგილებასთან დაკავშირებული საჭიროებები. მეორე ეტაპი მოიცავს 12 თვიან პერიოდს 2010 წლის მარტამდე და განისაზღვრება როგორც გაჯანსაღებისა და რეკონსტრუქციის პროგრამის ნაწილი. გარდა ამ ორი ეტაპისა, დონორთა ვალდებულება საჯარო სექტორის მიმართ განისაზღვრა 2.5 მილიარდი აშშ დოლარით, აქედან 678 მილიონი გამოიყო ბიუჯეტის მხარდასაჭერად.² აშშ-ს მთავრობამ უზრუნველყო ყველაზე დიდი წილი 250 მილიონი აშშ დოლარი (37%).

დახმარების მიზნები

2008 წლის 22 ოქტომბერს, აშშ-ს მთავრობამ საერთაშორისო განვითარების სააგენტოს მეშვეობით და საქართველოს მთავრობამ ხელი მოაწერეს ხელშეკრულებას,

¹ეს ანგარიში განსაზღვრავს ეფექტურობის ანალიზს ანუ „რამდენად დროულად იქნა გაწეული შესაფერისი დახმარება“.

²საქართველოს ბიუჯეტისათვის 678 მილიონი აშშ დოლარის ოდენობის დახმარება ასე გადანაწილდა: აშშ-ს მთავრობა 250 მლნ აშშ დოლარი (37%), აზიის განვითარების ბანკი 150 მლნ აშშ დოლარი (22%), ევროკომისია 135.7 მლნ აშშ დოლარი (20%), მსოფლიო ბანკი 125 მლნ აშშ დოლარი (18%), სხვები 17.2 მლნ აშშ დოლარი (3%) [წყარო: მეორე მიმდინარე ანგარიში (საქართველო JNA), June 2010].

რომელიც ითვალისწინებდა 250 მილიონი აშშ დოლარის მოცულობის დახმარების გაწევას. აღნიშნული დახმარება გამოყოფილ იქნა ორი კონკრეტული მიზნით: (1) საქართველოს ეკონომიკის სტაბილიზაცია; და (2) ფისკალური დეფიციტის შემცირება.

საქართველოს მთავრობამ აშშ-ს მთავრობის დახმარების მოქნილობის გათვალისწინებით, მიიღო გადაწყვეტილება რომ აღნიშნული დახმარება გამოეყენებინა: იძულებით გადაადგილებულ პირთა და მოწყვლადი მოსახლეობის შემწეობის, სტუდენტთა სტიპენდიების, საჯარო სკოლების (დაახლოებით 100,000 მასწავლებელი და ადმინისტრაციული პერსონალი³), ჯანდაცვის პროგრამების, სამთავრობო ორგანიზაციებისა და მუნიციპალიტეტების პერსონალის (დაახლოებით 70,000⁴) ხელფასების და კომპენსაციების დაფინანსებისათვის, ასევე პენსიები გაეცა იმ 800,000 (ქვეყნის მოსახლეობის 18%) პესიონერისათვის, ვისთვისაც პენსია შემოსავლის ერთადერთ წყაროს წარმოადგენდა. აშშ-ს მთავრობის დახმარებით სულ 1.3 მილიონმა ადამიანმა ისარგებლა, რაც ქვეყნის მოსახლეობის 30%-ია. ამგვარი მიდგომით საქართველოს მთავრობამ შეინარჩუნა მოწყვლადი ჯგუფების უმრავლესობის სოციალური პირობები, მოქმედი საჯარო სკოლებისა და სამთავრობო ორგანიზაციების სრულფასოვანი ფუნქციონირება.

2008 წლის 11 ნოემბერს საქართველოს მთავრობამ აშშ-ს საერთაშორისო განვითარების სააგენტოს წარუდგინა შეთავაზებული საბიუჯეტო ხარჯები, თანხის ოდენობის, მიზნისა და ვადების მითითებით (დანართი 2 დიაგრამა 1). წინადადება დამტკიცდა 14 ნოემბერს და თანხა ეროვნულ ვალუტაში აისახა ხაზინის ერთიან ანგარიშზე 18 ნოემბერს⁵ – კონფლიქტიდან სამი თვის და შედეგების შეფასების შესახებ ერთობლივი კონფერენციის შემდეგ ორი თვის ვადაში. თანხები გაიწერა 2008 წლის ნოემბრიდან 2010 წლის თებერვლამდე.

კვლევის მიზანია წარმოადგინოს ანალიზის შედეგი, რომელიც პასუხობს კითხვას: რა წვლილი შეიტანა აშშ-ს მთავრობის დახმარებამ საქართველოს მთავრობის ფისკალური დეფიციტის შემცირებაში, საქართველოს ეკონომიკის სტაბილურობასა და საქართველოს მოსახლეობის კეთილდღეობის მნიშვნელოვნად შემცირების პრევენციაში?

მეთოდოლოგია

მეთოდოლოგია ითვალისწინებს აშშ-ს მთავრობის დახმარების მაკროეკონომიკური ზემოქმედების გაზომვას. მაკროეკონომიკური ანალიზისათვის საქართველოს მონიტორინგის პროექტმა აირჩია დახმარების რეალურ, მთლიან შიდა პროდუქტზე⁶ ზემოქმედების გაზომვა. მაკროეკონომიკური მაჩვენებლების ცვლილებები აისახება ქვეყნის მაცხოვრებლების კეთილდღეობაზე. კეთილდღეობის

³ საჯარო სკოლას აქვს ავტონომია განკარგოს გამოყოფილი ბიუჯეტი. ბიუჯეტი ითვალისწინებს შემდეგს: მცირე რემონტს, საჭირო აღჭურვილობის, ავეჯის, საკანცელარიო ნივთებისა და მარაგი ნაწილების შესყიდვას, კომუნალური გადასახადების, პერსონალის ხელფასებისა და სამგზავრო ხარჯების ანაზღაურებას. ანალიზი მოიცავს მხოლოდ საჯარო სკოლის მასწავლებლების და მისი ადმინისტრაციის ხელფასებს.

⁴ რაოდენობა შეფასდა შინამეურნეობების ინტეგრირებული გამოკვლევის მონაცემთა ბაზაზე დაყრდნობით, www.geostat.ge

⁵ Grant Thornton (საქართველოს საერთაშორისო აუდიტი) საფინანსო, საქართველოს მთავრობის დოლარის ცალკე ანგარიშის აუდიტი, აშშ დოლართან დაკავშირებული ანგარიში და ადგილობრივი სავალუტო სახაზინო ერთიანი ანგარიში USAID/კავკასიის საბიუჯეტო მხარდაჭერა საქართველოს მთავრობის მიმართ ფისკალური წელი 2009, (პროექტი) მაისი 2010, გვ. 17

⁶ მშპ-ს გამოთვლა ხდება 2003 წლის უცვლელი ფასებით ღირებულებების ჯაჭვური ინდექსების შესაბამისად (www.geostat.ge)

გაზომვა, არაერთი მაკროეკონომიკური მაჩვენებლით არის შესაძლებელი, მაგრამ საქართველოს მონიტორინგის პროექტმა აირჩია საქსტატის⁷ მიერ მომზადებული შინამეურნეობების შემოსავლები და ხარჯების მაჩვენებლები, რადგან შემოსავალი ასახავს ცხოვრების დონის გაუმჯობესებას, ხოლო ხარჯი კეთილდღეობის მისაღწევად შესყიდული საქონლისა და მომსახურების ღირებულებას. ანალიზი იძლევა ეროვნულ დონეზე მოსახლეობის შემოსავლებისა და ხარჯების (სასურსათო და არასასურსათო საქონელსა და მომსახურებაზე დახარჯული ნაღდი ფული) ცვლილების ახსნას. მეთოდოლოგიის და მონაცემთა წყაროების დეტალური აღწერილობა მოცემულია პირველ დანართში.

სიტუაციური ანალიზი მოიცავს 10.5 წელს, 1999 წლის იანვრიდან 2010 წლის ივნისამდე. ეს ვადა მნიშვნელოვანია, რადგან უჩვენებს საქართველოს მთავრობის სტაბილურობას 2008 წლის აგვისტოს კონფლიქტამდე და კონფლიქტის ზემოქმედებას საქართველოს მთავრობის ბიუჯეტზე. ანალიზი ასევე უჩვენებს ორ სცენარს: (1) რეალურად რა შეიცვალა საქართველოს ბიუჯეტში აშშ-ს მთავრობის დახმარების შედეგად; და (2) რა შეიძლებოდა მომხდარიყო, რომ არა აშშ-ს მთავრობის დროული დახმარება (პოტენციური შესაძლებლობა)⁸. პოტენციური სცენარის განხილვამ აჩვენა, რა შეიძლებოდა მომხდარიყო, თუკი დონორები დროულად არ უზრუნველყოფდნენ ფინანსურ მხარდაჭერას.

მიგნებები

საქართველოს მაკროეკონომიკის მიმოხილვა

1991 წლის დეკემბერში საბჭოთა კავშირის დაშლის შემდეგ, საქართველო დამოუკიდებელი ქვეყანა გახდა და საბჭოთა „ცენტრალიზებულად დაგეგმილი ეკონომიკიდან“ საბაზრო ეკონომიკაზე გადავიდა. დანგრეულ ეკონომიკასთან ერთად ქვეყანაში იყო ორი კონფლიქტური ზონა: აფხაზეთისა და ცხინვალის რეგიონები. 1991 წლიდან 1995 წლამდე ქვეყნის მთლიანი შიდა პროდუქტი (მშპ) 70%-ით შემცირდა.

1995 წლისათვის საქართველოს ეკონომიკა სტაბილური გახდა, 1996 წლიდან კი ზრდა დაიწყო. 2003 წელს ეკონომიკური ზრდა გაძლიერდა ბაქო-თბილისი-ჯეიჰანის მილსადენის მშენებლობის ხელშეწყობით. „ვარდების რევოლუციის“ შემდეგ, 2003 წლის ნოემბერში შეიცვალა საქართველოს პოლიტიკური ხელმძღვანელობა, და შესაბამისად სიტუაციაც. საქსტატის მონაცემებით მშპ-ს ზრდის კოეფიციენტი 2005 წელს - 9.6% იყო, 2006 წელს - 9.4%, ხოლო 2007 წელს 13.3%. 2005 – 2007 წლებში, მშპ-ს ზრდა მნიშვნელოვანი იყო და მაჩვენებელი 20 მილიარდ ლარს მიუახლოვდა (დაახლოებით 10 მილიარდ აშშ დოლარზე მეტი). ეს ქვეყნის ეკონომიკაში 2003 – 2004 წლებში გატარებული რევოლუციური რეფორმების პირდაპირი შედეგი იყო (დანართი 2 დიაგრამა 2).

პირდაპირი უცხოური ინვესტიციები – უცხოელი ინვესტორების პირდაპირი ინვესტიციები, ქვეყნის პროდუქტიულ აქტივებში – ერთ-ერთი უმნიშვნელოვანესი წვლილია მშპ-ს ზრდაში, რადგან ის ქვეყნის ეკონომიკის სტაბილურობის საიმედოობაზე მიუთითებს. 1999 – 2003 წლებში პირდაპირი უცხოური ინვესტიციები მნიშვნელოვნად გაიზარდა 100 მილიონი აშშ დოლარიდან 200 მილიონ დოლარამდე, გარკვეული ზრდა დაფიქსირდა 2003 წელს ბაქო-თბილისი-ჯეიჰანის მილსადენის

⁷ საქსტატი არის საქართველოს სტატისტიკის ეროვნული სამსახურის დამოუკიდებელი ორგანო.

⁸ შესაძლებლობა რომელიც არ განვითარდა არის პირობითი დებულება იმის შესახებ თუ რა მოხდებოდა მოვლენების სხვაგვარად განვითარების შემთხვევაში. ის არის კონტრასტული არსებულ გარემოებასთან და რეალურად ასახავს მოვლენების საპირისპიროდ განვითარების სავარაუდო შედეგს.

მშენებლობასთან დაკავშირებით და უცვლელი დარჩა 2006 წლამდე. ამ პერიოდისათვის „ვარდების რეოლუციის“ შემდეგ გატარებული სამთავრობო რეფორმები ხელშესახები გახდა, შესაბამისად პირდაპირი უცხოური ინვესტიციები 2006 წელს 1.0 მილიარდ აშშ დოლარამდე გაიზარდა, ხოლო 2007 წელს გაორმაგდა და 2.0 მილიარდი შეადგინა.

2008 წელს რუსეთთან განვითარებულმა კონფლიქტმა გამოიწვია აღნიშნული პოზიტიური მაკროეკონომიკური ტენდენციების შეჩერება. 2008 წლის ბოლოს აშკარა გახდა ეროვნული ეკონომიკის სირთულეები, მათ შორის პირდაპირი უცხოური ინვესტიციების შემცირება (დანართი 2 დიაგრამა 3).

მე-2 დანართის მე-4 დიაგრამა ასახავს ცვლილებებს მთლიან შემოსავალსა და ხარჯებში 1999 წლის იანვრიდან 2010 წლის ივნისამდე. ეს 10.5 წლიანი პერიოდი შესაძლოა დაიყოს სამ ძირითად ეტაპად: (1) 1999 წლის პირველი კვარტილიდან 2003 წლის მეოთხე კვარტლამდე, ანუ 90-ანი წლებისათვის დამახასიათებელი სტაგნაციის პერიოდი; (2) 2004 წლის პირველი კვარტილიდან 2008 წლის მესამე კვარტლამდე პერიოდი, როდესაც რეოლუციური რეფორმების შედეგად გაიზარდა შინამეურნეობების შემოსავლები და ხარჯები, და მათი სტრუქტურა მნიშვნელოვნად შეიცვალა; და (3) 2008 წლის მესამე კვარტილიდან 2010 წლის მეორე კვარტლამდე საქართველო-რუსეთის კონფლიქტის (2008 წლის აგვისტო) შემდგომი პერიოდი, 2010 წლის ივლისამდე.

2003 – 2008 წლების სიტუაციური ანალიზი: რეფორმების პერიოდი

სწრაფი რეფორმების პერიოდი საქართველოში 2003 წელს მთავრობის ცვლილების შემდეგ დაიწყო. აღნიშნული რეფორმების შედეგად გაიზარდა შემოსავლები და ამალდა მათი კანონიერების დონე. ამ პერიოდში შემოსავლის ზრდის კვარტალური ტემპი დაახლოებით 3.1% იყო, რაც 1.9-ჯერ მეტია 1999 – 2003 წლებთან შედარებით. 2004 წლიდან 2008 წლის პირველი ნახევრის ჩათვლით პერიოდი არაერთგვაროვანი იყო. მისი დაყოფა შესაძლებელია ორ ეტაპად:

- 2004 წლიდან 2006 წლის ბოლომდე, როდესაც გატარდა რეფორმები და გაძლიერდა მათი ზეგავლენა შინამეურნეობების შემოსავლებზე; და
- 2007 წლიდან 2008 წლის პირველ ნახევრამდე, როდესაც 2004 -2006 წლებში გატარებულმა რეფორმებმა შედეგი გამოიღო, რომელიც აისახა შინამეურნეობების შემოსავლების მონაცემებში. შინამეურნეობის საშუალო შემოსავლის კვარტალური ზრდა 4.9%-ს გაუტოლდა, რაც 2.3-ჯერ მეტი იყო 2004 – 2006 წლების მაჩვენებელზე და სამჯერ მეტი 1999 – 2003 წლების მაჩვენებელზე (დანართი 2 დიაგრამები 5 და 6).

ამ პერიოდში 10%-ით გაიზარდა (დანართი 2 დიაგრამა 7) სოფლის მეურნეობის სექტორში თვითდასაქმებით მიღებული შემოსავალი. ამ ტიპის შემოსავლები არასტაბილური იყო 1999 - 2003 წლებში, მაგრამ 2004 – 2008 წლებში სტაბილური ზრდა აღინიშნა. 2004 წლიდან 2008 წლის შუამდე, ასევე გაიზარდა პენსიები და სოციალური დახმარებები მოწყვლადი მოსახლეობისთვის (დანართი 2 დიაგრამა 8). 3-ჯერ გაიზარდა მათი პროცენტული წილი მთლიან შემოსავალში. გაიზარდა სახელმწიფო სექტორში დასაქმების ადგილები და გაუმჯობესდა მუნიციპალიტეტების ფუნქციონირება.

2004 წლის შემდეგ საქართველოში დაიწყო რადიკალურად განსხვავებული პერიოდი, რომელიც ფართო მასშტაბიან რეფორმებთან იყო დაკავშირებული. გატარდა რიგი საკანონმდებლო და ინსტიტუციონალური ცვლილებები, რამაც შეცვალა

ეკონომიკური პროცესები და მაკროეკონომიკური გარემო ქვეყანაში. აღნიშნული გარემოება აისახა შინამეურნეობების ხარჯების რაოდენობაში, მაგრამ ხარჯებში ცვლილება ისეთი მყისიერი არ იყო, როგორც შემოსავლების შემთხვევაში. ეს ამგვარად შეიძლება აიხსნას: შემოსავლის წყარო, დასაქმება და სოციალური დახმარებები უფრო მგრძობიარენი არიან საკანონმდებლო რეგულაციებისა და სახელმწიფო რეზოლუციების მიმართ ვიდრე ხარჯების ინდიკატორები.

მაშასადამე, შინამეურნეობის ხარჯების მნიშვნელოვანი ზრდა დაიწყო, მაგრამ 2004 – 2006 წლებში ზრდის ტემპი ნელი იყო, დაახლოებით 1.2% კვარტალურად. ნელი ზრდა შეიძლება უკავშირდებოდეს მომხმარებელთა ქცევას და მათ სირთულეებს ახალ სისტემაზე გადასვლასთან დაკავშირებით. თუმცა სირთულეები დაძლეულ იქნა 2007 წელსა და 2008 წლის პირველ ნახევარში, როდესაც ზრდის ტემპი 3.6%-ით გაიზარდა და პირველად 2008 წელს აღინიშნა შინამეურნეობების მთლიანი ხარჯების შთამბეჭდავი დონე - შინამეურნეობების საშუალო თვიურმა ხარჯებმა 500 ლარს გადააჭარბა (250 აშშ დოლარზე მეტი).

2008-2010 წლების სიტუაციური ანალიზი (აშშ-ს მთავრობის დახმარების გათვალისწინებით)

2008 წლის მეორე ნახევარი საქართველოსთვის ერთ-ერთი ურთულესი პერიოდი იყო. აგვისტოს ომმა გავლენა მოახდინა სოციალური ცხოვრების ყველა სფეროზე, მათ შორის შემოსავლებზე. ომი მხოლოდ 5 დღეს გაგრძელდა, მაგრამ შედეგებმა გაცილებით დიდხანს გასტანა.

აგვისტოს ომმა გავლენა მოახდინა შინამეურნეობების შემოსავლებზე, ამიტომ მთავრობა იძულებული გახდა თანხები გამოეყენებინა საგანგებო დახმარებისა და რეკონსტრუქციისათვის. საქართველოს მთავრობა შემფოთებული იყო შესაძლო საპენსიო და სახელმწიფო სახელფასო დავალიანებით, ასევე ზემოქმედებით სხვა სოციალური მომსახურებების უზრუნველყოფაზე, მაგალითად როგორცაა ჯანდაცვის პროგრამები. ამ დროისათვის მოსახლეობის 47%⁹ სოფლად ცხოვრობდა და საფრთხე ექმნებოდა სასოფლო-სამეურნეო საქმიანობიდან მიღებულ მათ შემოსავლებს. უცხოელი ინვესტორები გადიოდნენ ქვეყნიდან და მოიშალა ბიზნეს საქმიანობა. შესაბამისად საქართველოს მთავრობისა და დონორებისათვის მოსალოდნელი იყო მოსახლეობის შემოსავლების მნიშვნელოვანი შემცირება.

კონფლიქტის გავლენამ შეამცირა შემოსავლების ზრდის ტემპი. აშშ-ს მთავრობის დახმარების წყალობით და საქართველოს მთავრობის გადაწყვეტილებით სახელმწიფო სექტორში დასაქმებულთა ხელფასებისა და პენსიების გადახდის შესახებ, შემოსავლების ზრდის ტემპი მხოლოდ 1.1%-ით შემცირდა. შემოსავლის დონეების კლება აღარ გაგრძელდა. საქართველომ ეს ურთულესი პერიოდი ეკონომიკის დესტაბილიზაციის გარეშე გაიარა (დანართი 2 დიაგრამები 9-12).

მაკროეკონომიკური გარემო გაუარესდა აგვისტოს კონფლიქტის შემდეგ, კონფლიქტის ფსიქოლოგიური ზემოქმედება აისახა მოსახლეობის დამოკიდებულებაში, მის სამომხმარებლო ქცევასა და მოლოდინებში. შინამეურნეობების მთლიანი ხარჯები შემცირდა, მაგრამ კლება დიდხანს არ გაგრძელდებულა - მხოლოდ 2008 წლის ბოლომდე. ეს არის მთავრობის ეფექტური მუშაობის შედეგი, რამაც უზრუნველყო ის რომ, კონფლიქტის უდიდესი ეკონომიკური, სოციალური და პოლიტიკური შოკის ზემოქმედებამ მხოლოდ რამოდენიმე თვე გასტანა. შოკის პერიოდი იმდენად ხანმოკლე იყო, რომ მან არ

⁹საქსტატი, მოსახლეობის სტატისტიკა, იანვარი 2008

გამოიწვია მნიშვნელოვანი ცვლილება შინამეურნეობების ხარჯების სტრუქტურაში, თუმცა შეანელა 2007 წლიდან დაწყებული მნიშვნელოვანი ზრდის ტემპი.

2008 – 2010 წლების ჰიპოთეზური სიტუაციური ანალიზი (აშშ–ს მთავრობის დახმარების გარეშე)

ჰიპოთეზის პრეამბულა არის შემდეგი: რა მოხდებოდა აშშ–ს მთავრობის დახმარების გარეშე, ანუ თუ ქართველი პენსიონერები ვერ მიიღებდნენ პენსიას ამ პერიოდის განმავლობაში და არ გაიცემოდა სახელმწიფო სექტორში დასაქმებულთა ხელფასები? როგორ შეიცვლებოდა აღნიშნული ადამიანების შემოსავლები?

პენსიების, მოწყვლადი მოსახლეობის სოციალური დახმარებების და ხელფასების დროულად გაცემამ უზრუნველყო შინამეურნეობების შემოსავლის დონის შენარჩუნება, ისე რომ არავითარი მნიშვნელოვანი შემცირება არ დაფიქსირებულა (დანართი 2 დიაგრამა 13). იმ შემთხვევაში თუ საქართველოს მთავრობა ვერ მიიღებდა აშშ–ს მთავრობის დახმარებას, შემოსავლის მოსალოდნელი დონე დაახლოებით 5-7%¹⁰-ით ნაკლები იქნებოდა რეალურად არსებულ დონესთან შედარებით (იხ. ქვემოთ მოცემული გრაფიკი 1).

გრაფიკი 1: ორი სცენარის შედარება–შინამეურნეობის თვიური მთლიანი შემოსავალი

ცვლილებები მთლიან ხარჯებში დაფიქსირდა 2008 წლის მეოთხე კვარტალში და 2009 წლის პირველ კვარტალში. აღნიშნული პერიოდის შემოსავლები მნიშვნელოვნად შემცირდებოდა აშშ–ს მთავრობის დახმარების გარეშე. ამდენად, 2008 წლის ნოემბრიდან 2009 წლის თებერვლამდე მთლიანი ხარჯების დონე პენსიების,

¹⁰ რადგან 250 მილიონი აშშ დოლარი განაწილდა 2008 წლის ნოემბრიდან 2009 წლის თებერვლამდე (მხოლოდ ოთხი თვის განმავლობაში), განსხვავება რეალურ და ჰიპოთეზურ სცენარებს შორის გამოთვლილი იქნა მხოლოდ 2008 წლის მეოთხე კვარტლის და 2009 წლის პირველი კვარტლის მიხედვით; მაგალითად განსხვავება ორ სცენარს შორის 2008 წლის მეოთხე კვარტალში გამოითვალა შემდეგი ფორმულით: $1 - (541.8 / 514.8) \times 100 = 5\%$

დევნილთა დახმარებებისა და ხელფასების გარეშე 5–10%-ით შემცირდებოდა რეალურად არსებულთან შედარებით. შეიძლება ითქვას, რომ აშშ–ს მთავრობის ფინანსური დახმარების გარეშე, საქართველოში მთლიანი ხარჯების დონე 5–10%-ით შემცირდებოდა.

ვფიქრობთ, გასათვალისწინებელია მეორე გარემოება: ხარჯების დონის მცირე შემცირება არ არის მოვლენა, რომლის განეიტრალება ერთ კვარტალშია შესაძლებელი. ასეთი მნიშვნელოვანი მასშტაბის ცვლილება თავის კვალს გარკვეული პერიოდის განმავლობაში დატოვებს და ტენდენციის შემცირებას შესაძლოა დასჭირდეს ერთი, ორი წელი ან უფრო მეტი დრო კონფლიქტის შემდეგ (გრაფიკი 2 ქვემოთ). მაშასადამე, აშშ–ს მთავრობის დახმარებამ შეარბილა შინამეურნეობების მთლიანი ხარჯების დონის კლება და ის უმნიშვნელო გახადა, შესაბამისად საქართველოს მთავრობამ პრობლემის ნეიტრალიზება მოახერხა მოკლე ვადაში - 6 თვეში. ზრდა განახლდა 2008 წლის დასრულების შემდეგ. აშშ–ს მთავრობის დახმარების გარეშე შინამეურნეობების მთლიანი შემოსავლის დონის კლება გაცილებით უარესი იქნებოდა (დანართი 2 დიაგრამა 14).

გრაფიკი 2: ორი სცენარის შედარება - შინამეურნეობის თვიური მთლიანი ხარჯი

საქართველოს მონიტორინგის პროექტმა შეაფასა აშშ–ს მთავრობის დახმარების მაკროეკონომიკური გავლენა. საქართველოს მონიტორინგის პროექტმა 2008 წლის შემდგომი ორი წლის განმავლობაში მშპ–დან გამოქვითა დახმარების ექვივალენტური თანხა (დაახლოებით 250 მილიონი დოლარი). ამ სცენარის მთავარი არგუმენტი არის ის რომ, ფულადი გადარიცხვები როგორცაა: პენსიები და ჯანდაცვის პროგრამები არ

წარმოადგენს ადამიანების დანაზოგის წყაროს. ხალხი არ ინახავს პენსიებს და ეს თანხები, გაცემიდან სულ მალე ხვდება სამომხმარებლო ბაზარზე - ანუ ადამიანები ხარჯავენ პენსიებსა და ხელფასს. ამ მარტივი მიდგომის მიხედვით, მშპ-ს რეალური მოცულობა, აშშ-ს მთავრობის დახმარების გარეშე, 1.06%-ით და 1.14%-ით ნაკლები იქნებოდა.

მშპ-ს სხვადასხვა სექტორებზე შესაძლო გავლენის გათვალისწინებით, მეორე სცენარი უფრო კომპლექსური და რეალობასთან მიახლოებულია, რადგან შინამეურნეობების ინტეგრირებული გამოკვლევის მიხედვით პენსიები და ხელფასები ძირითადად აუცილებელ საჭიროებებზე იხარჯება. ეს ნიშნავს, რომ განაწილებული პენსიები და იძულები გადაადგილებული მოსახლეობის დახმარებები ძალიან სწრაფად ბრუნდება ეკონომიკაში, მისი მიმღები კი საცალო ბაზარია. საქართველოს მონიტორინგის პროექტმა ასევე გაითვალისწინა „მულტიპლიკატორის ეფექტი“, რომელიც ეფუძნება სახელმწიფო საგადასახადო სისტემას და საქართველოს ანგარიშგების კვარტალურ პერიოდს. ეს ნიშნავს, რომ აღნიშნული თანხის ნაწილი წავიდა სამომხმარებლო ბაზარზე და კვარტლის ბოლოს დაბრუნდება გადასახადების სახით; მეორე ნაწილი კი ბრუნავს ეკონომიკაში და მისი მნიშვნელოვანი წილი აისახება მთლიან შიდა პროდუქტში. ამ შემთხვევაში საქართველოს მონიტორინგის პროექტმა გამოიყენა მშპ-ს მთლიანი გამოშვების კოეფიციენტი საცალო ვაჭრობასთან ჯანდაცვასა და სოციალურ დახმარებასთან მიმართებაში.

აღნიშნული თანხა მყისიერად არ დაბრუნდება ბიუჯეტში, არ დაიკარგება და განაგრძობს როტაციასა და ტრანსფორმაციას საქართველოს ეკონომიკაში. მისი დაახლოებით 60% შესაბამისი პერიოდის შემდეგ აისახება მთლიან შიდა პროდუქტში. გარკვეული ნაწილი კი აისახება დამატებითი ღირებულების გადასახადში. საცალო ვაჭრობისა და გადასახადების გათვალისწინებით, ამ თანხის დაახლოებით 22-24% დაბრუნდება ბიუჯეტში, ხოლო დარჩენილი ნაწილი აისახება მშპ-ში, საცალო ვაჭრობის სექტორში შექმნილი მშპ-ს სახით. თუ ეს მიდგომა იქნება გამოყენებული, მშპ-ს რეალური ღირებულება, აშშ-ს მთავრობის დახმარების გარეშე 1.26%-ით ნაკლები იქნებოდა 2008 წლის მაჩვენებელთან შედარებით და 3.4%-ით ნაკლები 2009 წლის მაჩვენებელთან შედარებით.¹¹ სხვადასხვა სცენარის შედარება მოცემულია ქვემოთ, მე-3-ე გრაფიკზე.

¹¹ საქსტატის გათვლები

გრაფიკი 3: სამი სცენარის შედარება– მშპ 2003 წლის უცვლელ ფასებში (%)

დასკვნები

როგორც მე-3–ე დიაგრამიდან ჩანს, 2003 წლიდან დაიწყო საქართველოს ეკონომიკის გაჯანსაღება; მიმდინარეობდა სამთავრობო რეფორმები, იზრდებოდა მოსახლეობის შემოსავლები და ქვეყანა უფრო მიმზიდველი გახდა უცხოელი ინვესტორებისათვის. შემდეგ, 2008 წლის აგვისტოში დაიწყო რუსეთ–საქართველოს შეიარაღებული კონფლიქტი, რომელიც ხანმოკლე იყო, თუმცა მაინც გამოიწვია შემოსავლების ზრდის შესუსტება. ამგვარი ეკონომიკური შოკის შემდეგ, შინამეურნეობების შემოსავლების მნიშვნელოვანი შემცირება მოსალოდნელი იყო საქართველოს მთავრობისა და დონორებისათვის, რადგან არსებობდა საჭიროება, რომ მთავრობის ფინანსები დახარჯულიყო საგანგებო ვითარებაზე, აღდგენასა და რეაბილიტაციაზე. ის ფაქტი, რომ შემოსავლის ზრდა მნიშვნელოვნად არ შემცირდა და მხოლოდ შენედა, რითაც მოხდა მთავრობის დესტაბილიზაციის პრევენცია, შედეგად მოიტანა საქართველოს მთავრობის ქმედებამ ბიუჯეტის მხარდასაჭერად დონორთა დაფინანსების ფარგლებში, სადაც აშშ–ს მთავრობის დახმარება იყო დროული და შეადგენდა საკმაოდ დიდ წილს.

აშშ–ს მთავრობამ საქართველოს მთავრობა უზრუნველყო სასიცოცხლო მნიშვნელობის ფულადი რესურსით, რათა განეიტრალებულიყო აგვისტოს კონფლიქტით გამოწვეული ძლიერი შოკი. საქართველოს მთავრობას გაუჩნდა შესაძლებლობა პენსიონერები და მოწყვლადი მოსახლეობა უზრუნველყო მათი შემოსავლის ერთადერთი წყაროთი; არ დაეხურა საჯარო სკოლები და შეენარჩუნებინა სამთავრობო სტრუქტურები ხელფასის უწყვეტად გადახდის გზით.

თუკი საქართველოს მთავრობა ვერ შეინარჩუნებდა მოსახლეობის სოციალურ პირობებს, შესაძლოა დიდი სირთულეები შექმნოდა ქვეყნის მოსახლეობას და დაწყებულიყო დესტაბილიზაცია ქვეყანაში.

პენსიების, მოწყვლადი მოსახლეობის შემწეობების და ხელფასების უწყვეტ გაცემას, 2010 წლის ივნისის მდგომარეობით შემდეგი შედეგები მოჰყვა:

- ერთი შინამეურნეობის თვიურმა საშუალო ნომინალურმა მთლიანმა შემოსავალმა 612 ლარს მიაღწია, რაც 15%-ით მეტია 2008 წლის კონფლიქტამდე დაფიქსირებულ მაჩვენებელზე; და
- ერთი შინამეურნეობის თვიურმა საშუალო ნომინალურმა მთლიანმა ხარჯებმა 537 ლარი შეადგინა, რაც ზუსტად უტოლდება 2008 წლის კონფლიქტამდე დაფიქსირებულ მაჩვენებელს.

დანართი1: მეთოდოლოგია და მონაცემთა წყაროები

წინამდებარე ანგარიშში მოცემულია 2008 წლის 22 ოქტომბერს ხელმოწერილი, დახმარების შესახებ ხელშეკრულების ფარგლებში აშშ-ს მთავრობის მიერ საქართველოს მთავრობისათვის გადაცემული 250,000,000 აშშ დოლარის ოდენობის დახმარების ანალიზი. პასუხისმგებლობა მის ადმინისტრირებაზე დაევალა აშშ-ს საერთაშორისო განვითარების სააგენტოს. საქართველოს მთავრობამ აშშ-ს მთავრობის დახმარება მიიღო 2008 წლის ნოემბერში, აღნიშნულის მიზანი 2009 წლის თებერვლამდე პენსიების, სტიპენდიების, იძულებით გადაადგილებულ პირთა შემწეობების, საჯარო სექტორში დასაქმებულთა ხელფასების და საქართველოს მოსახლეობის კომპენსაციის ანაზღაურება იყო.

მეთოდოლოგია

მეთოდოლოგია ითვალისწინებს აშშ-ს მთავრობის დახმარების მაკროეკონომიკური გავლენის გაზომვას. მაკროეკონომიკური ანალიზისთვის საქართველოს მონიტორინგის პროექტმა აირჩია აშშ-ს მთავრობის დახმარების რეალურ მშპ-ზე¹² გავლენის გაზომვა. ცვლილებები მაკროეკონომიკურ ინდიკატორებში აისახება ქვეყნის მოსახლეობის კეთილდღეობაზე. არაერთი ინდიკატორით არის შესაძლებელი კეთილდღეობის გაზომვა, მაგრამ საქართველოს მონიტორინგის პროექტმა ორიენტაცია აიღო საქსტატის¹³ მიერ მოწოდებულ შინამეურნეობების შემოსავლებსა და ხარჯების მაჩვენებლებზე, რადგან შემოსავალი ასახავს სოციალურ პირობებს და მისი გაუმჯობესების ხარისხს, ხოლო ხარჯი - კეთილდღეობის მისაღწევად შესყიდული საქონლისა და მომსახურების ღირებულებას. ანალიზი განმარტავს ნებისმიერ ცვლილებას მოსახლეობის შემოსავლებსა და ხარჯებში (საკვებ და არასაკვებ პროდუქტებზე გაწეული ხარჯები) ეროვნულ დონეზე.

სიტუაციური ანალიზი მოიცავს 10.5 წელს, 1999 წლის იანვრიდან 2010 წლის ივლისამდე, რათა უჩვენოს ორი სცენარი: (1) რეალურად რა მოხდა საქართველოს ბიუჯეტში აშშ-ს მთავრობის დახმარებით; და (2) რა მოხდებოდა ამ დახმარების გარეშე (ეს ეხება შესაძლებლობას, რომელიც არ განვითარდა). ვადები მნიშვნელოვანია, რადგან ასახავს საქართველოს მთავრობის სტაბილურობას 2008 წლის კონფლიქტამდე და კონფლიქტის ზემოქმედებას საქართველოს მთავრობის ბიუჯეტზე. შესაძლებლობის, რომელიც არ განვითარდა, ანალიზი უჩვენებს რა შეიძლებოდა მომხდარიყო დონორების მხარდაჭერის გარეშე.

საქართველოს მონიტორინგის პროექტმა განიხილა Grant Thornton-ის მიერ, საქართველოს ფინანსთა სამინისტროსათვის წარდგენილი ფინანსური აუდიტის ანგარიში. მისი მიზანი იყო საბანკო ოპერაციების აუდიტი საქართველოს მთავრობის აშშ დოლარის ერთიან ანგარიშებზე ნიუ-იორკის ფედერალურ ბანკსა და საქართველოს ეროვნულ ბანკში. ასევე ადგილობრივ ვალუტაში საქართველოს ხაზინის ერთიან ანგარიშზე. აღნიშნული სრულდებოდა აშშ-ს საერთაშორისო განვითარების სააგენტოს/კავკასიის საქართველოს მთავრობის საბიუჯეტო მხარდაჭერის ფარგლებში (ფისკალური წელი 2009), 2008 წლის 1 ნოემბრიდან 2009 წლის 28 თებერვლამდე, ამერიკის შეერთებული შტატების საყოველთაოდ აღიარებული სახელმწიფო აუდიტორული სტანდარტების და ფინანსური აუდიტის

¹² მშპ 2003 წლის უცვლელ ფასებში

¹³ საქსტატი არის სტატისტიკის ეროვნული სამსახურის დამოუკიდებელი ორგანო სსიპ

ინსტრუქციების შესაბამისად. უცხოელ მიმღებთან აუდიტის შესახებ კონტრაქტებს არეგულირებს გენერალური ინსპექტორი.

ფინანსური აუდიტის ანგარიშის თანახმად, აშშ-ს მთავრობის დახმარების დიდი ნაწილი გამოყენებულ იქნა მოსახლეობის მიმართ არსებული საბიუჯეტო ვალდებულებების შესრულებისათვის, რაც მოიცავს: ხელფასებს, კომპენსაციებს, პენსიებს, სტიპენდიებსა და შემწეობებს. აუდიტის შედეგებში ნათქვამია: "ამერიკის მთავრობის აუდიტის სტანდარტების მიხედვით არ გამოვლენილა რაიმე შეუსაბამობა"¹⁴.

საქართველოს მთავრობამაც შეიტანა წვლილი პენსიების, სტიპენდიების, დევნილთა შემწეობის, ხელფასებისა და საქართველოს მოსახლეობის კომპენსაციების ანაზღაურებაში, 2008 წლის ნოემბრიდან 2009 წლის თებერვლამდე; მაგრამ რაკი ეს წვლილი სტატისტიკურად უმნიშვნელო იყო (დიაგრამა ა ქვემოთ) ის ჩათვლილ იქნა ანალიზში. მის გამორიცხვას არ აქვს სტატისტიკური მნიშვნელობა ანალიზისთვის.

დიაგრამა ა: საქართველოს მთავრობის წვლილი (პროცენტი)

წყარო: საქართველოს მთავრობის ფინანსური აუდიტი (Grant Thornton)

ჩანაწერები შინამეურნეობის შემოსავლებისა და ხარჯების შესახებ

ეს ანალიზი უჩვენებს, თუ რამდენად შეარბილა დახმარებამ შემოსავლებისა და ხარჯების პოტენციური შემცირება. ის ასევე უზრუნველყოფს მოსახლეობის შემოსავლებისა და ხარჯების სტრუქტურის ნებისმიერი ცვლილების განმარტებას (საკვებ და არა საკვებ პროდუქტებზე დახარჯული ნაღდი ფული) ეროვნულ დონეზე.

შინამეურნეობის შემოსავლებისა და ხარჯების მაჩვენებლების ხელახლა გადათვლისათვის გადაიდგა შემდეგი ნაბიჯები:

¹⁴ Grant Thornton, საქართველოს მთავრობის დოლარის ანგარიშის და ეროვნულ ბანკში ლარის ერთიანი ანგარიშის ფინანსური აუდიტი 2009 ფისკალური წლისათვის, აშშ-ს საერთაშორისო განვითარების სააგენტოს/კავკასიის საბიუჯეტო მხარდაჭერის ფარგლებში, მაისი 2010 გვ 7.

- პენსიების, სოციალური სუბსიდიების, ხელფასების და დევნილთა შემწეობების გაანგარიშება თითოეული გამოკითხული შინამეურნეობისთვის;
- საქართველოს მოსახლეობის პენსიების, სოციალური სუბსიდიების, ხელფასების და დევნილთა შემწეობების მთლიანი რაოდენობის გამოთვლა მოცემული პერიოდისათვის;
- შემოსავლების და ხარჯების ინდექსების გამოთვლა საშუალოდ ერთი შინამეურნეობის მიხედვით, პროპორციულად.

მშპ-ს გათვლები

საქართველოს მონიტორინგის პროექტმა შეაფასა აშშ-ს მთავრობის დახმარების მაკროეკონომიკური ზემოქმედება. მაკროეკონომიკური ანალიზისთვის საქართველოს მონიტორინგის პროექტმა აირჩია აშშ-ს მთავრობის დახმარების რეალურ მშპ-ზე გავლენის გაზომვა. საქართველოს მონიტორინგის პროექტმა მშპ-ს ხელახალი გადაანგარიშებისათვის მოამზადა ორი სცენარი:

- სცენარი I – (უმარტივესი გზა) დახმარების ექვივალენტური თანხის გამოქვითვა მშპ-დან, შესაბამისი პერიოდის განმავლობაში;
- სცენარი II – მშპ-ს სხვადასხვა სექტორებზე შესაძლო ზეგავლენის გათვალისწინება.

პირველი სცენარის შემთხვევაში საქართველოს მონიტორინგის პროექტმა, შესაბამისი პერიოდის განმავლობაში მშპ-დან გამოქვითა დახმარების ექვივალენტური თანხა (250 მილიონი აშშ დოლარი). ამ სცენარის მთავარი არგუმენტი არის ის, რომ პენსიები და სოციალური დახმარებები არ არის დანაზოგის წყარო. ადამიანები არ ინახავენ პენსიებს და ეს თანხა მიღებიდან სულ მალე ხვდება სამომხმარებლო ბაზარზე - ანუ იხარჯება.

მეორე სცენარი უფრო კომპლექსური და რეალობასთან მიახლოებულია, რადგან განაწილებული პენსიები და სხვა თანხები მომენტალურად გავა სამომხმარებლო ბაზარზე და სწრაფად დაიხარჯება. შინამეურნეობების ინტეგრირებული გამოკვლევის მიხედვით, პენსიით მიღებული შემოსავალი ძირითადად აუცილებელ საჭიროებებზე იხარჯება. ეს ნიშნავს, რომ განაწილებული პენსიები და დახმარებები ძალიან სწრაფად ბრუნდება ეკონომიკაში, ხოლო მიმღები არის საცალო ბაზარი. ამ სცენარზე მუშაობისას, საქართველოს მონიტორინგის პროექტმა გაითვალისწინა "მულტიპლიკატორის ეფექტი", რომელიც ეფუძნება სახელმწიფო საგადასახადო სისტემას და ქვეყნის ანგარიშგების კვარტალურ პერიოდს. ეს ნიშნავს, რომ სამომხმარებლო ბაზარზე გასული თანხის ნაწილი კვარტლის ბოლოს გადასახადის სახით დაბრუნდება; მეორე ნაწილი კი ბრუნავს და მისი მნიშვნელოვანი წილი აისახება მშპ-ში. ეს პროპორცია შეიძლება განისაზღვროს არსებული მშპ-ს მთლიანი გამოშვების, დამატებითი ღირებულების გადასახადის და რეალური მშპ-ს პროპორციების საფუძველზე. საქართველოს მონიტორინგის პროექტმა გამოიყენა მთლიანი გამოშვების და საცალო ვაჭრობის, ჯანდაცვისა და სოციალური დახმარების სექტორების მშპ-ს პროპორციის კოეფიციენტი.

- საცალო ბაზარი მას პირდაპირ იყენებს, თუ გავითვალისწინებთ ფაქტს, რომ პენსიები და სოციალური დახმარებები, არ არის დანაზოგის წყარო და რომ მათ პირდაპირ იყენებენ საჭიროებისამებრ.
- ჯანდაცვის და სოციალური სუბსიდიების სექტორი იყენებს მათ, რადგან პენსიების და სოციალური დახმარებების სეგმენტი ეკონომიკური საქმიანობების კლასიფიკატორის მიხედვით ამ სექტორს ეკუთვნის.

მონაცემთა წყაროები

ანალიზის პროცესში, საქართველოს მონიტორინგის პროექტი იყენებდა შინამეურნეობების ინტეგრირებული გამოკვლევის მონაცემთა ბაზას, რათა აღეწერა ზოგადი ტენდენციები აშშ-ს მთავრობის დახმარების პირობებში და მის გარეშე. შერჩეულმა რვა კალენდარულმა კვარტალმა მოიცვა პერიოდი 2008 წლის 1 ივლისიდან (შეიარაღებულ კონფლიქტამდე) 2010 წლის ივნისამდე (მიმდინარე მდგომარეობა), რადგან მესამე კვარტლის მონაცემები მზად არ იქნებოდა 2010 წლის დეკემბრამდე. ანალიზის პირველ ეტაპზე საქართველოს მონიტორინგის პროექტი მივიდა დასკვნამდე, რომ ორი წლის მონაცემები არ იქნებოდა საკმარისი საიმედო ტენდენციების განსაზღვრისა და დასკვნების მომზადებისათვის; ამიტომ გადაწყდა გამოეყენებინათ მონაცემები 1999 წლის პირველი კვარტლიდან 2010 წლის მეორე კვარტლამდე, ანუ ანალიზი ჩატარებულიყო არა რვა არამედ 42 კვარტლის მიხედვით.

მსოფლიო ბანკის მიერ შემუშავებულ შინამეურნეობების ინტეგრირებულ გამოკვლევას ანხორციელებს საქსტატი. მონაცემები შეგროვება 1996 წლიდან მიმდინარეობს და კვარტალურად გროვდება (2008 – 2009 წლებში კვარტალურად გამოიკითხებოდა დაახლოებით 6,000 შინამეურნეობა). ანალიზის პერიოდისათვის გამოკვლევის კითხვარი, ინფორმაციის შეგროვებისა და დამუშავების მეთოდოლოგია არსებითად არ შეცვლილა, რაც მონაცემთა შედარებითობას უზრუნველყოფს. შინამეურნეობების ინტეგრირებული გამოკვლევის შერჩევის დიზაინი საშუალებას იძლევა დასკვნები განზოგადოებულ იქნას ქვეყნის დონეზე თითოეული კვარტლისათვის. კვარტალური შეფასების ცდომილება დაახლოებით 3-5%-ია, 95%-იანი ალბათობით. შინამეურნეობების მთლიანი შემოსავლები და ხარჯები რაოდენობრივი ცვლადებია, ამდენად წლიური ცდომილების კოეფიციენტი (95%-იანი ალბათობით)-2 -3%-ს შორის მერყეობს, რაც ნიშნავს რომ მონაცემების გამოყენება შეიძლება რაოდენობრივ ანალიზში და რომ მათი საიმედოობა ძალზე მაღალია.

„ფონდი-ათასწლეულის გამოწვევა საქართველო“-ს პროგრამის ფარგლებში, საქსტატის შინამეურნეობების ინტეგრირებულ გამოკვლევას ჩაუტარდა აუდიტი 2009 და 2010 წლებში. აუდიტი ჩატარა დამოუკიდებელმა აუდიტორმა. აუდიტის შედეგები და დასკვნები წარმოდგენილია „ფონდი-ათასწლეულის გამოწვევა საქართველო“-ს ვებ გვერდზე (www.mcg.ge).

მშპ-ს გაანგარიშების სისტემა საქსტატმა 1996 წელს დანერგა, რომელიც შემდეგ განიხილეს საერთაშორისო საფინანსო კორპორაციისა და საერთაშორისო სავალუტო ფონდის ექსპერტებმა. საქართველოს მონიტორინგის პროექტმა მშპ გამოთვალა აშშ-ს მთავრობის დახმარებით მიღებული ყველანაირი სარგებლის გათვალისწინებით. ანალიზმა მოიცვა 9 კვარტალი, 2008 წლის მეორე კვარტლიდან 2010 წლის მეორე კვარტლამდე. მშპ-ს გამოსათვლელად საქართველოს მონიტორინგის პროექტმა 2010 წლის 5 ოქტომბერს საქსტატისაგან მიიღო მშპ-ს სექტორებად დეზაგრეგირებული კვარტალური მონაცემები ელექტრონული ცხრილების სახით.

დანართი 2: დიაგრამების ჩამონათვალი

დიაგრამა 1 – აშშ-ს მთავრობის დახმარების (250 მილიონი აშშ დოლარი) განაწილება;

დიაგრამა 2 – ეროვნული ნომინალური მშპ (ათას ლარში);

დიაგრამა 3 – პირდაპირი უცხოური ინვესტიციები (ათას აშშ დოლარში);

დიაგრამა 4 – შინამეურნეობების საშუალო თვიური შემოსავლები და მთლიანი

ხარჯები სეზონური ცვლილების გათვალისწინებით (ლარში);

დიაგრამა 5 – შინამეურნეობის საშუალო თვიური ნომინალური მთლიანი შემოსავალი (ლარში);

დიაგრამა 6 – სასოფლო-სამეურნეო საქმიანობიდან მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტში);

დიაგრამა 7 – დასაქმებით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტში);

დიაგრამა 8 – პენსიებისა და სხვა სოციალური სუბსიდიების წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტში);

დიაგრამა 9 – შინამეურნეობის საშუალო თვიური ნომინალური მთლიანი შემოსავალი (პროცენტში);

დიაგრამა 10 – სასოფლო – სამეურნეო საქმიანობიდან მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტში);

დიაგრამა 11 – დასაქმებით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტში);

დიაგრამა 12 – პენსიებისა და სხვა სოციალური სუბსიდიების წილი შინამეურნეობების მთლიან შემოსავალში (პროცენტში);

დიაგრამა 13 – შინამეურნეობის საშუალო თვიური ნომინალური მთლიანი შემოსავალი (ლარში);

დიაგრამა 14 – სასოფლო – სამეურნეო საქმიანობით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტი).

დიაგრამა 1: აშშ-ს მთავრობის დახმარების (250 მილიონი აშშ დოლარი) განაწილება

წყარო: საქართველოს მთავრობის ფინანსური აუდიტი (Grant Thornton)

დიაგრამა 2: ეროვნული ნომინალური მშპ (ათასი ლარი)

წყარო: საქსტატი

დიაგრამა 3: პირდაპირი უცხოური ინვესტიციები (ათასი აშშ დოლარი)

წყარო: საქსტატი

დიაგრამა 4: შინამეურნეობის თვიური მთლიანი შემოსავლები და მთლიანი ხარჯები
 სეზონური ცვლილების გათვალისწინებით (ლარში)

წყარო: საქსტატი

დიაგრამა 5: შინამეურნეობის საშუალო თვიური ნომინალური მთლიანი შემოსავალი(ლარი)

წყარო: საქსტატი

დიაგრამა 6: სასოფლო-სამეურნეო საქმიანობით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტი)

წყარო: საქსტატი

დიაგრამა 7: დასაქმებით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში

წყარო: საქსტატი

დიაგრამა 8: პენსიების და სხვა სოციალური სუბსიდიების წილი შინამეურნეობის მთლიან შემოსავალში

წყარო: საქსტატი

დიაგრამა 9: შინამეურნეობის საშუალო თვიური ნომინალური მთლიანი შემოსავალი (ლარი)

წყარო: საქსტატი

დიაგრამა 10: სასოფლო-სამეურნეო საქმიანობით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტი)

წყარო: საქსტატი

დიაგრამა 11: დასაქმებით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში

წყარო: საქსტატი

დიაგრამა 12: პენსიების და სხვა სოციალური სუბსიდიების წილი შინამეურნეობის მთლიან შემოსავალში

წყარო: საქსტატი

დიაგრამა 13: შინამეურნეობის საშუალო თვიური მთლიანი შემოსავალი (ლარი)

წყარო: საქსტატი

დიაგრამა 14: სასოფლო-სამეურნეო საქმიანობით მიღებული შემოსავლის წილი შინამეურნეობის მთლიან შემოსავალში (პროცენტი)

წყარო: საქსტატი

დანართი 3: რესპოდენტთა სია

სახელი, გვარი	თანამდებობა, ორგანიზაცია
დიმიტრი გვინდაძე	მინისტრის მოადგილე, ფინანსთა სამინისტრო
გიორგი კაკაურიძე	საბიუჯეტო დეპარტამენტის უფროსი, ფინანსთა სამინისტრო
კახაბერ ხელაძე	ჯანდაცვის პროგრამის განყოფილების უფროსი, ჯანდაცვის სამინისტრო
გიორგი გომართელი	ეკონომიკური განყოფილების უფროსი, ჯანდაცვის სამინისტრო
გიორგი გიუნაშვილი	უფროსი ეკონომისტი, განათლების სამინისტრო
ზაზა ჭელიძე	აღმასრულებელი დირექტორი, საქსტატი
ლია ძევისაური	მაკროეკონომიკური სტატისტიკის სამმართველოს უფროსი, საქსტატი
ლევან გოგობერიშვილი	განყოფილების უფროსი ეროვნული ანგარიშები - მაკროეკონომიკური სტატისტიკის სამმართველო, საქსტატი
აკაკი დანელია	უფროსი, საინფორმაციო ბანკის მართვისა და სტატისტიკური ანალიზის სამმართველო, სოციალური მომსახურების სააგენტო
რევაზ წაქაძე	უფროსის მოადგილე, საინფორმაციო ბანკის მართვისა და სტატისტიკური ანალიზის სამმართველო, სოციალური მომსახურების სააგენტო
ნოდარ კაპანაძე	დამოუკიდებელი კონსულტანტი

დანართი 4: ბიბლიოგრაფია და ცნობარები

ანგარიში სახელმწიფო ბიუჯეტის შესრულების შესახებ 2009 წლის კანონის აღსრულების შესახებ (მოკლე მიმოხილვა). საქართველოს ფინანსთა სამინისტრო, აპრილი 2010

Andrew Lawson and David Booth, Overseas Development Institute. Evaluation Framework, Report to Management Group for the Joint Evaluation of General Budget Support. London, UK. February, 2004.

Cash Transfer Grant Agreement (“Agreement”) Between the Government of the United States of America, Acting through United States Agency for International Development, and the Government of Georgia. October 22, 2008.

<http://georgia.usaid.gov/index.php?m=28&newsid=350>

Christopher Heady (University of Bath), Theodore Mitrakos (Athens University of Economics and Business and Bank of Greece), PanosTsakloglou (Athens University of Economics and Business and IMOP). The Distributional Impact of Social Transfers in the European Union: Evidence from the ECHP. January, 1999.

Grant Thornton. Financial Audit of the Government of Georgia’s – Under USAID/Caucasus’s Budgetary Support for the Government of Georgia Fiscal Year 2009.

<http://georgia.usaid.gov/index.php?m=28&newsid=350>

IDD and Associates. University of Birmingham, International Development Department, School of Public Policy. Joint Evaluation of General Budget Support 1994–2004 Synthesis Report (Burkina Faso, Malawi, Mozambique, Nicaragua, Rwanda, Uganda, Vietnam). May 2006, Website: www.idd.bham.ac.uk

Methodology for Evaluations of Budget Support Operations at Country Level. Tools for "Step 2": The evaluation of the impact of government strategies. April, 2009.

Stephen Devereux, Centre for Social Protection, Institute of Development Studies, University of Sussex, UK. Cash Transfers and Social Protection - Paper prepared for the regional workshop on “Cash transfer activities in southern Africa” 9-10 October 2006, Johannesburg, South Africa.

World Bank. Georgia Joint Needs Assessment (Donor Funding in Support of Post-Conflict Recovery and Reconstruction) - Progress Report. World Bank and United Nations, June 30, 2009.

<http://siteresources.worldbank.org/INTGEORGIA/Resources/JNAProgressReport.pdf>

World Bank. Georgia Joint Needs Assessment (Donor Funding in Support of Post-Conflict Recovery and Reconstruction) – Second Progress Report. World Bank and United Nations, June 15, 2010. <http://siteresources.worldbank.org/GEORGIAEXTN/Resources/jna2.pdf>

World Bank. Georgia: Summary of Joint Needs Assessment Findings (Donor’s Conference, Brussels). World Bank and United Nations, Tbilisi, Georgia, October 22, 2008.

<http://siteresources.worldbank.org/INTGEORGIA/Resources/301645-1224598099977/GEJNA2008.pdf>

IBTCI

UNITED STATES

**8618 Westwood Center Drive, Suite 220
Vienna, Virginia 22182 • USA
Telephone: (1-703) 749-0100, extension 234
Fax: (1-703) 749-0110
E-mail: akalotra@ibtci.com**
